The Northern Audio Visual Group Meeting
St. John’s Church Hall, Snods Edge, Shotley Bridge, DH8 9TJ
Saturday 15 October 2016 at 09:45
MALCOLM IMHOFF FRPS FACI(M)
Malcolm is a National Audio Visual Champion, having won this prestigious award in 2013, holding the title for two years. He is an experienced and prolific producer of AVs having been making Audio Visual programmes for over thirty years. He enjoys communicating his interests in travel, landscapes, mountaineering, and music. He has developed a personal style in which excellence in photography, skill in the use of sound, and the creation of rhythm in the production, are interwoven to engage the emotions of the audience. He is passionate about the power of AV to touch people's hearts, and is keen to encourage others in the medium. A career in education has enabled him to be a respected assessor of others' work.

He has received much recognition in both National and International Festivals. Some of his well-known award-winning sequences include: - “Carnival in Venice”, “Watch where you're putting your feet”, “The White Mountain”, “Matterhorn People”, “The Spaghetti Tour”, “Trekking in Nepal”, "The Stain in the Snow", "A Snapper in Tokyo", "Gnossienne No.1", “Land of the Thunder Dragon”, "An Autumn Adagio", "The Grand Circle", “Queen of the Hills”, and "Soul Music".

He is a Fellow of the Royal Photographic Society and has served on both the RPS Audio-Visual Distinctions Panel and the PAGB Audio-Visual Distinctions Panel. In 2007 he was honoured to be Chairman of the Jury at the National AV Festival. He has recently been recognised as a Fellow of the Institute of Amateur Cinematographers and awarded the "Master of Audio Visual Arts", only the third person ever to have received this honour.

He will explore the different types and styles of AV, illustrated with examples, suggest what makes a good "Photo Harmony" production. He always emphasise the importance of good sound.
This will be an interesting day with Malcolm giving us his experience in building AV Shows – BE THERE!

Cost: - £14.00
Morning tea/coffee, lunch tea/coffee and afternoon refreshments are included. Lunches will be provided at £6.00 per head, but must be pre-booked (see below) by Monday 10 October 2015. If you prefer to bring your own lunch – tea and coffee will be provided.
ATTENDEES SEQUENCES
There will be the usual opportunity in the programme for attendees to show their latest digital sequences using Pictures.to.exe (PTE) or ProShowGold before an appreciative and expert audience. For this meeting will you please pre-submit your sequences to Stuart Edgar so they can be viewed by some of our members who will provide written comments/observations and at the meeting. Please follow these instructions: -
Send your executable file to Stuart using the following programme – https://www.wetransfer.com following the web site instructions using his Email address stuart.edgar2@btinternet.com. If this is not possible send the executable file on CD/Memory Stick to Stuart at Greensyke, Kirkbampton, Carlisle, CA5 6HX.

They must arrive by Sunday 11 September 2016 to be included on the day. Please note any sequences submitted later or on the 11 September 2016 may not be reviewed or seen on the day. They will be shown in the order they are received.

REPLY SLIP: print legibly, please! (--
I/We will be attending the The Northern Audio Visual Day on 15 October 2016.
Do you have a sequence to show?
NB Submission of any work implies that you have obtained any licences or permissions to use any copyright material included in the sequence.
Please circle: -
YES
NO
If yes, please give the TITLE___and DURATION min sec
	Name(s) of all in Group: -

	Contact Address including Post Code: -

	Email: -
	Telephone No: -

	Members
	
	@ £14.00 each
	£

	Please reserve
	Lunches
	@ £6.00 each
	£

	
	
	TOTAL
	£

Please make cheques payable to The Northern Audio Visual Group and send your completed form with the cheque to:

Mr Geoffrey Darling, 8 Ruff Tail, Guisborough, Cleveland, TS14 8PN. Telephone 01287 610 419
Please enclose an SAE if directions to the venue and/or an acknowledgement are required
For details of future meetings make sure the Chairman: -

Geoffrey Darling: Geoffrey.Darling@btinternet.com – has your email address
